UNDERWATER BRIDGE INSPECTION REPORT STRUCTURE NO. 7248 CSAH NO. 3 OVER THE RED LAKE RIVER #### **DISTRICT 2 - PENNINGTON COUNTY** #### PREPARED FOR THE MINNESOTA DEPARTMENT OF TRANSPORTATION BY COLLINS ENGINEERS, INC. JOB NO. 5221 (CEI 161) ### MINNESOTA DEPARTMENT OF TRANSPORTATION UNDERWATER BRIDGE INSPECTION #### **REPORT SUMMARY:** The substructure units inspected at Bridge No. 7248, Piers 1 through 3, were found to be in good condition with no defects of structural significance observed. No appreciable changes have occurred to the footing exposure at the columns of Pier 2 since the previous inspection. The channel bottom appeared to be in stable condition, however, noticeable changes including shoreline erosion and both channel aggregation and degradation were observed at the bridge fascias. The amount of debris accumulated at Piers 1 and 2 has decreased since the last inspection. #### **INSPECTION FINDINGS:** - (A) A scour pocket, 3 feet in radius with a depth of 1 foot, was observed at the upstream nose of Pier 2. The scour pocket exposed the top of the footing at 5.7 feet below the waterline with no vertical exposure. - (B) Light scaling was observed around all columns on all piers from 1 foot above to 3 feet below the waterline with a maximum penetration of 1/4 inch. - (C) A light accumulation of timber debris consisting of 6-inch-diameter or smaller branches was observed at the upstream nose of the upstream column of Pier 2 from the channel bottom up 2 feet. The debris accumulation was 10 feet long (E/W) and 5 feet wide (N/S). - (D) A heavy accumulation of timber debris consisting of 12-inch-diameter or smaller logs and branches was observed at the upstream end of the upstream column and along both faces to the downstream end of the downstream column of Pier 2. The debris extended from the channel bottom to a maximum 2 feet above the waterline, and up to 6 feet off the pier faces and 8 feet off the upstream nose. #### RECOMMENDATIONS: - (A) Determine the significance of the footing exposure at Pier 2 by reviewing the design drawings to determine if the pier footings are founded on piles. If the columns are founded on piles, monitor the extent of footing exposure during future inspections. If the columns are founded on spread footings, then countermeasures may be required. - (B) Remove the accumulations of timber debris at Piers 1 and 2 to eliminate the potential for continued accumulation and to halt any scour or erosion influenced by the accumulation. - (C) Reinspect the submerged substructure units at the normal maximum recommended (NBIS) interval of five (5) years. I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Engineer under the laws of the State of Minnesota. Daniel G. Stromberg Respectfully submitted, COLLINS ENGINEERS, INC. Date <u>6/30/2008</u> Registration No. 21191 Daniel G. Stromberg Registered Professional Engineer, State of Minnesota ## MINNESOTA DEPARTMENT OF TRANSPORTATION UNDERWATER BRIDGE INSPECTION #### 1. <u>BRIDGE DATA</u> Bridge Number: 7248 Feature Crossed: The Red Lake River Feature Carried: CSAH No. 3 Location: District 2 - Pennington County Bridge Description: The superstructure consists of four spans of multiple steel beams supporting a reinforced concrete deck. The superstructure is supported by two reinforced concrete abutments and three reinforced concrete piers. No design drawings were available to determine foundation type. #### 2. <u>INSPECTION DATA</u> Professional Engineer Diver: Bradley A. Syler, P.E., S.E. Dive Team: John Joftus, Valerie Roustan Date: August 18, 2007 Weather Conditions: Sunny, $\pm 70^{\circ}$ F Underwater Visibility: ± 5.0 Feet Waterway Velocity: ±1.0 fps #### 3. <u>SUBSTRUCTURE INSPECTION DATA</u> Substructure Inspected: Piers 1, 2, and 3 General Shape: The piers each consist of two hexagonal reinforced concrete columns supporting a rectangular reinforced concrete pier cap. The columns are founded on rectangular footings, but it is unknown if the footings are spread type or pile supported. Maximum Water Depth at Substructure Inspected: Approximately 5.7 feet. #### 4. <u>WATERLINE DATUM</u> Water Level Reference: The top of the pier cap on the downstream end of Pier 2. Water Surface: The waterline was approximately 13.8 feet below reference. Assumed Waterline Elevation = 86.2. # 5. NBIS CODING INFORMATION (Minnesota specific codes are used for 92B and 113) Item 60: Substructure: Code 7 Item 61: Channel and Channel Protection: Code <u>5</u> Item 92B: Underwater Inspection: Code <u>B/08/07</u> Item 113: Scour Critical Bridges: Code <u>I/94</u> Bridge is scour critical because abutment or pier foundation is rated as unstable due to observed scour at bridge site. _____ Yes <u>X</u> No Photograph 1. Overall View of the Structure, Looking South. Photograph 2. View of Pier 1, Looking Northwest. Photograph 3. View of Pier 2, Looking Southeast. Photograph 4. View of Pier 3, Looking Northwest. Photograph 5. View of Timber Debris at Pier 1, Looking Southwest. Photograph 6. View of West Abutment looking Northwest. cobbles of up to 1 foot in diameter with up to 1 foot of probe rod penetration. The channel bottom material consisted of fairly firm sandy gravel with 3 to 6 inch diameter cobbles and a probe rod penetration of up to 6 inches around A scour pocket, 3 feet in radius with a depth of 1 foot, was observed at the upstream nose of Pier 2. The scour pocket exposed the top of the footing at Light scaling was observed around all columns from 1 foot above to 3 feet below 5.7 feet below waterline with no vertical exposure. the waterline with 1/4 inch of maximum penetration. Pier 3. (5) A heavy accumulation of timber debris consisting of 12 inch diameter or smaller logs and branches was observed at upstream end of upstream column and along both faces to the downstream column of Pier 2. The debris extended from channel bottom to 2 feet max above the waterline, and up to 6 feet off pier faces and 8 feet off upstream nose. - 1. Piers 1, 2, and 3 were inspected underwater. - 2. At the time of inspection on August 18, 2007, the waterline was located approximately 13.8 feet below the top of the pier cap on the downstream end of Pier 2. Design plans were not available, therefore a reference elevation of 100.0 was assumed. Based on the assumed reference the waterline elevation was 86.2. - Soundings indicate the water depth at the time of inspection and are measured in feet. - Soundings were taken parallel to the bridge at 1/4 point intervals between the substructure units. #### TYPICAL END VIEW OF PIERS Presence or absence of piles could not be determined. #### Legend Sounding Depth (8/18/07) Sounding Depth (8/27/02) Timber Debris Scour Depression #### Note: All soundings based on 2007 waterline location. #### MINNESOTA **DEPARTMENT OF TRANSPORTATION UNDERWATER BRIDGE INSPECTION** STRUCTURE NO. 7248 OVER THE RED LAKE RIVER DISTRICT 2, PENNINGTON COUNTY INSPECTION AND SOUNDING PLAN COLLINS 123 North Wacker Drive Suite 300 | Date: AUGUST, 2007 | Chicago, II. 60606 | Scale: NTS | ENGINEERS 2 (312) 704-9300 | Figure No.: 1 Drawn By: PRH Checked By: MDK Code: 52210161 Refer to Figure 1 for General Notes. STRUCTURE NO. 7248 OVER THE RED LAKE RIVER DISTRICT 2, PENNINGTON COUNTY UPSTREAM AND DOWNSTREAM FASCIA PROFILES Drawn By: PRH Checked By: MDK Code: 52210161 - COLLINS 123 North Wacker Drive Suite 300 - ENGINEERS 2 www.collinsengr.com Figure No.: 2 ### MINNESOTA DEPARTMENT OF TRANSPORTATION # OFFICE OF BRIDGES AND STRUCTURES DAILY DIVING REPORT | INSPECTORS: Collins Engineers, Inc. | DATE: August 18, 2007 | | | | | | | |--|-----------------------------------|--|--|--|--|--|--| | ON-SITE TEAM LEADER: Bradley A. Syler, P.E., S.E | | | | | | | | | BRIDGE NO: 7248 | | | | | | | | | WATERWAY CROSSED: The Red Lake River | | | | | | | | | DIVING OPERATION: X SCUBA | SURFACE SUPPLIED AIR | | | | | | | | OTHER_ | _ | | | | | | | | PERSONNEL: John Loftus, Valerie Roustan | | | | | | | | | EQUIPMENT: Scuba, U/W Light, Scraper, Lead Line, F | Probe Rod, Camera | | | | | | | | TIME IN WATER: 5:00 P.M. | | | | | | | | | TIME OUT OF WATER: 5:55 P.M. | | | | | | | | | WATERWAY DATA: VELOCITY <u>±1.0 f.p.s.</u> | | | | | | | | | VISIBILITY ±5.0 feet | | | | | | | | | DEPTH 5.7 feet maximum at F | Pier 2 | | | | | | | | ELEMENTS INSPECTED: Piers 1, 2 and 3 | | | | | | | | | REMARKS: Overall, the piers where found to be in go | ood condition with no defects of | | | | | | | | structural significance observed. At Pier 2 a scour poch | xet exposed the top of footing at | | | | | | | | 5.7 feet below the waterline with no vertical exposure. I | ight scaling was observed on all | | | | | | | | columns from 1 foot above to 3 feet below the water | line with 1/4 inch of maximum | | | | | | | | penetration. A light accumulation of 6-inch-diameter | and smaller timber debris was | | | | | | | | observed at the upstream nose of the upstream column o | f Pier 2 from the channel bottom | | | | | | | | up 2 feet. The debris accumulation was 10 feet long to the | ne East and West, by 5 feet wide | | | | | | | | to the North and South. A heavy accumulation of time | ber debris consisting of 12-inch | | | | | | | | diameter or smaller logs and branches was observed at t | he upstream end of the upstream | | | | | | | | column and along both faces of the downstream end | of Pier 2. The channel bottom | | | | | | | | material consisted of soft, silty infill with up to 2 feet | of probe rod penetration around | | | | | | | | Pier 1. The channel bottom around Piers 2 and 3 cons | isted of sand and gravel with 6 | | | | | | | | inches to 1 foot of probe rod penetration. | | | | | | | | | FURTHER ACTION NEEDED: X YES | NO | | | | | | | #### FURTHER ACTION NEEDED (CONTINUED) Determine the significance of the footing exposure at Pier 2 by reviewing the design drawings to determine if the pier footings are founded on piles. If the columns are founded on piles, monitor the extent of footing exposure during future inspections. If the columns are founded on spread footings, then countermeasures may be required. Remove the accumulations of timber debris at Piers 1 and 2 to eliminate the potential for continued accumulation and to halt any scour or erosion influenced by the accumulations. Reinspect the submerged substructure units at the normal maximum recommended (NBIS) interval of five (5) years. ### MINNESOTA DEPARTMENT OF TRANSPORTATION OFFICE OF BRIDGES AND STRUCTURES #### UNDERWATER INSPECTION CONDITION RATING FORM | BRIDGE NO. 7248 | INSPECTION DATE August 18, 2007 | |--|---| | NSPECTORS Collins Engineers, Inc. | NOTE: USE ALL APPLICABLE CONDITION | | ON-SITE TEAM LEADER Bradley A. Syler, P.E., S.E. | DEFINITIONS AS DEFINED IN THE MINNESOTA | | NATERWAY CROSSED The Red Lake River | RECORDING AND CODING GUIDE INCLUDING | | | GENERAL, SUBSTRUCTURE, CHANNEL AND | | | PROTECTION, AND CUI VERTS AND WALL | #### CONDITION RATING | | | | | SUBSTRUCTURE | | | | CHANNEL | | | | | GENERAL | | | | | | | |--------------------|------------------|------------------------|--------|-------------------------------|----------|--------------|-----------------|---|-------|--------------------|-----------------------|----------------------|---|----------|-------|--------|-----------------|-----------------------------------|-------| | UNIT REFERENCE NO. | | MAXIMUM DEPTH OF WATER | PILING | COLUMNS, SHAFTS,
OR FACES* | FOOTINGS | DISPLACEMENT | OTHER (BRACING) | OVERALL SUBSTRUCTURE
CONDITION CODE* | SCOUR | EMBANKMENT EROSION | EMBANKMENT PROTECTION | OTHER (DRIFT/DEBRIS) | OVERALL CHANNEL &
PROTECTION CONDITION | CONCRETE | STEEL | TIMBER | LOSS OF SECTION | PREVIOUS REPAIR OR
MAINTENANCE | ОТНЕК | | | UNIT DESCRIPTION | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | | Pier 1 | 3.0' | Z | 7 | Ν | 9 | N | 7 | 8 | 6 | 6 | 5 | 5 | 7 | N | N | N | N | N | | | Pier 2 | 5.7' | Ν | 7 | 7 | 9 | N | 7 | 7 | N | Ν | N | 7 | 7 | N | N | N | N | N | | | Pier 3 | 5.3' | Ν | 7 | N | 9 | N | 7 | N | 7 | 7 | 7 | 7 | 7 | N | N | N | N | N | *UNDERWATER PORTION ONLY DEFINITIONS TO COMPLETE THIS FORM. REMARKS: Overall, the piers where found to be in good condition with no defects of structural significance observed. At Pier 2 a scour pocket exposed the top of footing at 5.7 feet below the waterline with no vertical exposure. Light scaling was observed on all columns from 1 foot above to 3 feet below the waterline with 1/4 inch of maximum penetration. A light accumulation of 6-inch-diameter and smaller timber debris was observed at the upstream nose of the upstream column of Pier 2 from the channel bottom up 2 feet. The debris accumulation was 10 feet long to the East and West, by 5 feet wide to the North and South. A heavy accumulation of timber debris consisting of 12-inch diameter or smaller logs and branches was observed at the upstream end of the upstream column and along both faces of the downstream end of Pier 2. The channel bottom material consisted of soft, silty infill with up to 2 feet of probe rod penetration around Pier 1. The channel bottom around Piers 2 and 3 consisted of sand and gravel with 6 inches to 1 foot of probe rod penetration. NOTES: ATTACH SKETCHES AS NEEDED, IDENTIFY REMARK BY REFERRING TO UNIT REFERENCE NO. AND REMARK NO. USE GENERAL SECTION TO IDENTIFY OVERALL PRESENCE OF SPALLS, CRACKS, CORROSION, ETC.